Article 33 215 Chiropractors ## PART 1 GENERAL PROVISIONS | 12-33-101 12-215-101.
12-215-102.
12-33-102. 12-215-103.
12-33-103. 12-215-104. | Legislative declaration - unlawful acts - license required. *Applicability of common provisions.* Definitions. State board of chiropractic examiners - subject to termination - repeal of article - board meetings - election of officers. <{*Recommend combining 12-33-103 and 12-33-105 into single section, 12-215-104.}> | |--|--| | 12-33-104. | Oath. (Repealed) | | 12-33-105. | Board meetings - election of officers. <{ Consolidated with | | 12 33 103. | 12-33-103 and moved to 12-215-104.}> | | 12-33-106. | Bond. (Repealed) | | 12-33-107. 12-215-105. | Board powers - limits on authority - publications - records. | | | <{ Recommend combining 12-33-107, 12-33-107.5, 12-33-108, | | | & 12-22-110 into single section, 12-215-105.}> | | 12-33-107.5. | Limitation on authority. <{ Consolidated with | | | 12-33-107, 12-33-108, & 12-33-110 and moved to | | | <u>12-215-105.</u> }> | | 12-33-108. | Board publications. <{ Consolidated with 12-33-107, | | | <u>12-33-107.5, & 12-33-110 and moved to 12-215-105.</u> }> | | 12-33-109. | Disposition of fees. <{ Recommend repealing as redundant | | | with fees common provision. >> | | 12-33-110. | Records. <{ Consolidated with 12-33-107,12-33-107.5, & | | | <u>12-33-108</u> and moved to 12-215-105.}> | | 12-33-111. <i>12-215-106</i> . | Licensure - minimum education requirements. | | 12-33-111.5. <i>12-215-107</i> . | Display of license required. | | 12-33-112 . <i>12-215-108</i> . | Application for license - fee - examination. | | 12-33-112.5. | Temporary licensure. (Repealed) | | 12-33-113. 12-215-109. | Licensure by endorsement. | | 12-33-114. 12-215-110. | Renewal of license. | | 12-33-114.5. 12-215-111. | Change of address - reporting required. | | 12-33-115. <i>12-215-112</i> . | Persons licensed under previous laws. | | 12-33-116. <i>12-215-113</i> . | Continuing education. | | 12-33-116.5. <i>12-215-114</i> . | Professional liability insurance required. | | 12-33-117. 12-215-115. | Discipline of licensees - letters of admonition, suspension, | | | revocation, denial, and probation - grounds. | |--|---| | 12-33-117.5 <i>12-215-116</i> . | Mental and physical examination of licensees. | | 12-33-118 <i>12-215-117</i> . | Use of title. | | 12-33-119 <i>12-215-118</i> . | Disciplinary proceedings. | | 12-33-119.1 <i>12-215-119</i> . | Professional review committee - immunity. | | 12-33-119.2 <i>12-215-120</i> . | Cease-and-desist orders. | | 12-33-120 <i>12-215-121</i> . | Unauthorized practice - penalties - exemption. | | 12-33-121 <i>12-215-122</i> . | Judicial review. | | 12-33-122 <i>12-215-123</i> . | Duty of district attorneys - duty of department of regulatory | | | agencies. | | 12-33-123. | Application of article. (Repealed) | | 12-33-124 <i>12-215-124</i> . | Professional service corporations, limited liability companies, | | | and registered limited liability partnerships for the practice of | | | chiropractic - definitions. | | 12-33-125 <i>12-215-125</i> . | Reporting requirements. | | 12-33-126 <i>12-215-126</i> . | Confidentiality - exceptions. | | 12-33-127 <i>12-215-127</i> . | Animal chiropractic - registration - qualifications - continuing | | | education - collaboration with veterinarian - discipline - title | | | restriction - rules. | | 12-33-128 <i>12-215-128</i> . | Chiropractic assistants. | #### PART 2 SAFETY TRAINING FOR UNLICENSED X-RAY TECHNICIANS 12-33-201 *12-215-201*. Legislative declaration. Board authorized to issue rules - definition. 1 2 3 4 5 6 7 8 9 ### PART 1 GENERAL PROVISIONS **12-215-101.** [Formerly 12-33-101] Legislative declaration - unlawful acts - license required. (1) It is hereby declared to be the policy of the general assembly of the state of Colorado that, in order to safeguard the life, health, and property and the public welfare of the people of this state and in order to protect the people of this state against unauthorized, unqualified, and improper practice of chiropractic, it is necessary that a proper regulatory authority be established and adequately provided for. (2) It is unlawful for any person to practice or to offer to practice chiropractic in the state of Colorado, or to use in connection with his OR HER name or business or otherwise to assume, use, or advertise any title or description which THAT will or which THAT reasonably 9 10 11 12 13 14 15 16 21 22 23 24 25 26 28 29 27 31 32 34 35 36 might be expected to mislead the public into believing he OR SHE is a doctor of chiropractic, unless such THE person has been duly licensed under the provisions of this article 215. Anyone who holds himself OR HERSELF out to the public as a doctor of chiropractic without qualifying for proper licensing under this article 215 and without submitting to the regulations provided in this article 215 endangers thereby the public life, health, property, and welfare. - 12-215-102. Applicability of common provisions. ARTICLES 1, 20, AND 30 OF THIS TITLE 12 APPLY, ACCORDING TO THEIR TERMS, TO THIS ARTICLE 215. - **12-215-103.** [Formerly 12-33-102] **Definitions.** As used in this article 33 215, unless the context otherwise requires: - (1) "Acupuncture" means the puncture of the skin with fine needles for diagnostic and therapeutic purposes. - (1.3) (2) (a) "Animal chiropractic" means diagnosing and treating animal vertebral subluxation through chiropractic adjustment of the spine or extremity articulations of fully awake dogs and equids. The chiropractic adjustment may be performed only with the hands or with the use of a handheld low-force mechanical adjusting device functionally equivalent to the device known as an activator; all other equipment is prohibited. - (b) "Animal chiropractic" does not include: - (I) Performing veterinary medical care and diagnosis; - (II) Performing surgery; - (III) Dispensing or administering medications, dietary or nutritional supplements, herbs, essences, nutraceutical products, or anything else supplied orally, rectally, by inhalation, by injection, or topically except topically applied heat or cold; - (IV) Generating radiographic images or performing imaging procedures, including thermography; - (V) Performing acupuncture, or any treatment activity other than chiropractic adjustment; - (VI) Providing magnetic or other nonmanual treatment techniques, colonics, colored-light therapy, homeopathy, radionics, or vitamin therapy; - (VII) Venipuncture; - (VIII) Making diagnoses by methods such as live cell analysis, pendulum divining, iridology, hair analysis, nutritional deficiency questionnaires, herbal crystallization analysis, or food allergy testing. - (1.5) (3) "Animal vertebral subluxation" means a lesion or dysfunction in a joint or motion segment in which alignment, movement integrity, or physiological function are altered, although contact between joint surfaces remains intact, which THAT may influence biomechanical and neural integrity. Diagnosis of animal vertebral subluxation typically 1 5 6 7 19 33 34 35 involves evaluation of gait and radiographs, and static and motion palpation techniques that are used to identify joint dysfunction. Diagnosis of animal vertebral subluxation does not include methods such as applied kinesiology, reflexology, pendulum divining, or thermography. - (1.7) (4) "Chiropractic" means that branch of the healing arts that is based on the premise that disease is attributable to the abnormal functioning of the human nervous system. It includes the diagnosing and analyzing of human ailments and seeks the elimination of the abnormal functioning of the human nervous system by the adjustment or manipulation, by hand or instrument, of the articulations and adjacent tissue of the human body, particularly the spinal column, and the use as indicated of procedures that facilitate the adjustment or manipulation and make it more effective and the use of sanitary, hygienic, nutritional, and physical remedial measures for the promotion, maintenance, and restoration of health, the prevention of disease, and the treatment of human ailments. "Chiropractic" includes the use of venipuncture for diagnostic purposes. "Chiropractic" does not include colonic irrigation therapy. "Chiropractic" includes treatment by acupuncture when performed by an appropriately trained chiropractor as determined by the Colorado state board of chiropractic examiners. Nothing in this section shall apply to persons using acupuncture not licensed by the board. - (2) (5) "Chiropractic adjustment" means the application, by hand, by a trained chiropractor who has fulfilled the educational and licensing requirements of this article 215, of adjustive force to correct subluxations, fixations, structural distortions, abnormal tensions, and disrelated structures, or to remove interference with the transmission of nerve force. The application of the dynamic adjustive thrust is designed and intended to produce and usually elicits audible and perceptible release of tensions and
movement of tissues or anatomical parts for the purpose of removing or correcting interference to nerve transmission and expression. - (3) (6) "Electrotherapy" means the application of any radiant or current energies of high or low frequency, alternating or direct, except surgical cauterization, electrocoagulation, the use of radium in any form, and X-ray therapy. - (3.1) (7) "Equid" means a hoofed mammal of the family equidae and includes donkeys, horses, mules, and zebras. - (3.5) (8) "Licensed veterinarian" has the same meaning as set forth in section 12-64-103 (9) **12-315-** (). - (4) (9) "Venipuncture" means the puncture of a vein for the withdrawal of blood for the purpose of diagnosis through blood analysis. Any blood analysis shall be done by a chiropractor or by a commercial laboratory. - (5) (10) "Veterinary medical clearance" means that a veterinarian licensed under article 64 315 of this title 12 has examined an animal patient, has provided a diagnosis or differential diagnosis if appropriate, and has provided written clearance, which may be transmitted electronically, for animal chiropractic. The veterinary medical clearance shall precede the commencement of animal chiropractic treatment and may contain limitations on the scope, date of initiation, and duration of chiropractic treatment. Once a veterinary medical clearance has been received, the chiropractor is responsible for developing the plan of care for the animal patient's animal chiropractic. - 12-215-104. State board of chiropractic examiners subject to termination repeal of article - board meetings - election of officers. (1) [Formerly 12-33-103 (1)] There is hereby created a Colorado state board of chiropractic examiners, referred to in this article 215 as the "board", consisting of seven members who are citizens of the United States, five of whom must have practiced chiropractic in the state of Colorado for five years before their appointment and two of whom shall be appointed from the public at large. The governor shall appoint members of the board for a term of four years. Any board member may be removed by the governor for misconduct, incompetence, or neglect of duty. No member shall serve more than two consecutive terms. - (2) Repealed. - (3) (2) [Formerly 12-33-103 (3)] (a) The provisions of section 24-34-104 C.R.S., concerning the termination schedule for regulatory bodies of the state unless extended as provided in that section, are applicable to the Colorado state board of chiropractic examiners created by this section. - (b) This article **215** is repealed, effective July 1, 2020. - (3) [Formerly 12-33-105] The board shall elect from the membership thereof a president, a vice-president, and a secretary-treasurer. The board shall meet at such times and at such places as the board deems necessary, but in no case less than annually. A majority of the board shall constitute a quorum. An annual election of officers shall occur. ## 12-215-104. Oath. (Repealed) 12-33-105. Board meetings - election of officers. The board shall elect from the membership thereof a president, a vice-president, and a secretary-treasurer. The board shall meet at such times and at such places as the board deems necessary, but in no case less than annually. A majority of the board shall constitute a quorum. An annual election of officers shall occur. <{ Moved to 12-215-104 (3), above. }> ## 12-33-106. **Bond.** (Repealed) 36 37 38 39 12-215-105. Board powers - limits on authority - publications - records. (1) [Formerly 12-33-107(1)] The board is authorized to and shall: (a) Adopt, promulgate, and from time to time revise such rules and regulations not - inconsistent with the law as may be necessary to enable it to carry out the provisions of this article 215; except that the board shall not adopt the code of ethics of any professional group or association by rule or regulation; <{ Recommend striking first portion of paragraph (a) as redundant with general rule-making authority common provision, 12-20-204. Recommend moving the "except that" clause to new subsection (2), below.}> - (b) (a) Examine, license, and renew licenses of duly qualified chiropractic applicants; - (c) (b) Approve or refuse to approve chiropractic schools and colleges; - (d) (c) Conduct hearings IN ACCORDANCE WITH SECTION 12-20-403 upon complaints concerning the disciplining of chiropractors; <{Recommend adding reference to disciplinary procedures common provision, 12-20-403.}> - (e) (d) Cause the prosecution of and seek injunctions IN ACCORDANCE WITH SECTION 12-20-406 against all persons violating this article 215; <{ Recommend adding reference to injunctive relief common provision, 12-20-406.}> - (f) (e) Employ investigators; issue subpoenas, compel the attendance of witnesses, compel the production of records, books, papers, and documents, and administer oaths to persons giving testimony at hearings; <{ With the exception of the authority to "employ investigators", the remainder of this provision is redundant with disciplinary procedures common provision, 12-20-403. Recommend amending as indicated.}> - (g) Repealed. - (h) (f) Identify and proscribe, by rule, chiropractic practices which THAT are untrue, deceptive, or misleading. - (2) THE BOARD SHALL NOT ADOPT THE CODE OF ETHICS OF ANY PROFESSIONAL GROUP OR ASSOCIATION BY RULE. - (3) [Formerly 12-33-107.5] The authority granted the board under the provisions of this article 215 shall not be construed to authorize the board to arbitrate or adjudicate fee disputes between licensees or between a licensee and any other party. - (4) [Formerly 12-33-108 (2)] Publications of the board circulated in quantity outside the executive branch shall be issued in accordance with the provisions of section 24-1-136. C.R.S. - (5) [Formerly 12-33-110] The board shall keep a record of its proceedings and a register of all applications for licensing and all licensed chiropractors, such to be public records and prima facie evidence of the proceedings of the board set forth therein. - 12-33-107.5. Limitation on authority. The authority granted the board under the provisions of this article shall not be construed to authorize the board to arbitrate or adjudicate fee disputes between licensees or between a licensee and any other party. <{ Moved to 12-215-105 (3), above.}> 12-33-108. Board publications. 1 (1) Repealed. 2 (2) Publication (2) Publications of the board circulated in quantity outside the executive branch shall be issued in accordance with the provisions of section 24-1-136, C.R.S. <{ Moved to 12-215-105 (4), above.}> 5 6 7 3 4 12-33-109. Disposition of fees. All examination and renewal fees under this article 215 shall be collected by the board and transmitted to the state treasurer pursuant to law. <{ Redundant with fees common provision, 12-20-105. Recommend repealing.}> 8 9 10 11 12 12-33-110. Records. The board shall keep a record of its proceedings and a register of all applications for licensing and all licensed chiropractors, such to be public records and prima facie evidence of the proceedings of the board set forth therein. <{ Moved to 12-215-105 (5), above.}> 13 14 15 16 17 18 19 20 21 22 23 2425 39 **12-215-106.** [Formerly 12-33-111] Licensure - minimum education requirements. (1) (a) A minimum educational requirement shall include a knowledge of the basic sciences and for original licensure shall include graduation from a high school or its educational equivalent and graduation from an approved chiropractic school or college which THAT teaches a course of not less than four thousand resident classroom hours in a period of four academic years. All applicants for licensure who matriculate in a chiropractic school or college shall present evidence of having graduated from a chiropractic school or college having status with the commission on accreditation of the council on chiropractic education, or its successor, or from a chiropractic school or college which THAT meets equivalent standards. The schedule of minimum educational requirements to enable any person to practice chiropractic in the state of Colorado is, except as otherwise provided, as follows: - 26 follows27 Group - Group 1. Anatomy, including embryology and histology - 28 Group 2. Physiology and psychology - 29 Group 3. Biochemistry, inorganic and organic chemistry - 30 Group 4. Pathology, bacteriology, and toxicology - 31 Group 5. Public health, hygiene, sanitation, and first aid - 32 Group 6. Diagnosis (to include, but not be limited to, physical, clinical, laboratory, and - all other recognized diagnostic procedures), pediatrics, dermatology, syphilology, psychiatry, - 34 and X ray - 35 Group 7. Obstetrics, gynecology - Group 8. Principles and practice of chiropractic, adjustive technic. Electives including - dietetics, nutrition, posture, physiotherapy, electrotherapy, and surgical, optometric, and - 38 dental indications - (b) (2) Any chiropractic college or school meeting the requirements of this section and the rules and regulations adopted by the board shall be eligible for approval. 1 2 3 4 5 6 7 8 **12-215-107.** [Formerly 12-33-111.5] Display of license required. Every licensed practitioner of chiropractic shall conspicuously display his or her license to practice in this state. If a chiropractor practices at several locations, his or her name and license number shall be displayed in a manner that can be easily recognized by patients. Persons who engage in the practice of chiropractic under the name of a partnership, association, or other entity shall conspicuously display at the entrance of their place of business the name of each member or associate of such THE entity who is engaged in the practice of chiropractic. 9 10 11 12 13 14 15 16 17 18 19 20 21 22 2324 25 26 27 28 29 30 31 32 33 34 35 36 12-215-108. [Formerly 12-33-112] Application for license - fee - examination. Any person who fulfills the minimum educational requirements prescribed by this
article 215 and by the board, who is not less than twenty-one years of age, who desires to obtain a license to practice chiropractic in this state, and who is not entitled to a license therefor under other provisions of this article 215 may make application for such A license upon such THE forms and in such THE manner as prescribed by the board, which application shall be accompanied by an examination fee. The board may refuse to examine or license an applicant if the applicant has committed any act that would be grounds for disciplinary action against a licensed chiropractor. Such THE applicant shall be examined by the board or the board's designee in the subjects outlined in section 12-33-111 12-215-106 to determine the applicant's qualifications to practice chiropractic. A license shall be granted to all applicants who on such THE examination are found qualified by attaining a passing grade on the examinations adopted by the board. Qualification in that portion of the examination relating to the basic sciences shall be established by the applicant submitting proof satisfactory to the board of successfully passing the examination in the basic sciences given by the National Board of Chiropractic Examiners. The board may adopt the practical examination developed and administered by the National Board of Chiropractic Examiners as the practical portion of the examination. If the board adopts such THE practical examination developed and administered by the National Board of Chiropractic Examiners, qualification in the practical portion of the examination shall be established by the applicant submitting proof satisfactory to the board of successfully passing the practical examination given by the National Board of Chiropractic Examiners, and the passing score for such THE practical examination shall be as set by the National Board of Chiropractic Examiners. Any chiropractic applicant who desires to practice electrotherapy shall present evidence that he or she has successfully completed a course of not less than one hundred twenty classroom hours in this subject at a school approved by the board or under the instruction of an approved provider. 373839 12-33-112.5 Temporary licensure. (Repealed) 7 12 13 14 15 16 17 18 19 20 21 27 35 33 34 > 36 37 - 12-215-109. [Formerly 12-33-113] Licensure by endorsement. (1) Upon application for a license to practice chiropractic in this state, accompanied by the required fee, the board shall issue such A license to any person who furnishes, upon such THE form and in such THE manner as the board prescribes, evidence satisfactory to the board that: - (a) The applicant is licensed to practice chiropractic in another state, a territory of the United States, the District of Columbia, the commonwealth of Puerto Rico, or a province of Canada; and - (b) At the time of application under this section, the applicant possesses credentials and qualifications that are, in the judgment of the board, equivalent to this state's requirements for licensure by examination; and - (c) (I) The applicant has been engaged in the full-time practice of chiropractic, or has taught general clinical chiropractic subjects at an accredited school of chiropractic, as set forth in section 12-33-111 (1)(a) 12-215-106 (1), in one of the jurisdictions referred to in paragraph (a) of this subsection (1) SUBSECTION (1)(a) OF THIS SECTION for at least three of the five years immediately preceding the date of the receipt of the application; or - (II) The applicant has demonstrated competency as a chiropractor as determined by the board; and - (d) The applicant has not been convicted of a crime that would be grounds for the refusal, suspension, or revocation of a license to practice chiropractic in this state if committed in this state; and - (e) The applicant's license to practice chiropractic is in good standing. - 12-215-110. [Formerly 12-33-114] Renewal of license. (1) Licenses shall be renewed or reinstated pursuant to a schedule established by the director of the division of professions and occupations within the department of regulatory agencies and shall be renewed or reinstated pursuant to section 24-34-102 (8). C.R.S. The director of the division of professions and occupations within the department of regulatory agencies may establish renewal fees and delinquency fees for reinstatement pursuant to section 24-34-105. C.R.S. If a person fails to renew his or her license pursuant to the schedule established by the director of the division of professions and occupations, such license shall expire ARE SUBJECT TO THE RENEWAL, EXPIRATION, REINSTATEMENT, AND DELINQUENCY FEE PROVISIONS OF SECTION 12-20-202 (1) AND (2). Any person whose license has expired shall be subject to the penalties provided in this article 215 or section 24-34-102 (8). C.R.S. *12-20-202 (1)*. - (1.2) (Deleted by amendment, L. 2004, p. 1824, § 64, effective August 4, 2004.) - (1.3) (2) A renewal fee paid pursuant to subsection (1) of this section SECTION 12-20-202 (1) shall not be refunded. - (2) (Deleted by amendment, L. 2004, p. 1824, § 64, effective August 4, 2004.) <{Redundant with renewal/reinstatement common provision, 12-20-202. Recommend #### amending as indicated.}> 1 2 3 4 5 **12-215-111.** [Formerly 12-33-114.5] Change of address - reporting required. Each person licensed under this article *215*, upon changing his or her address, shall inform the board of their THE new address within thirty days after such THE change. The address change shall be reflected on the next license or renewal certificate issued to the licensee. 6 7 8 9 10 **12-215-112.** [Formerly 12-33-115] Persons licensed under previous laws. Any person holding a valid license to practice chiropractic in Colorado on or after May 18, 1959, shall be licensed under the provisions of this article *215* without further application by said THE person. 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 12-215-113. [Formerly 12-33-116] Continuing education. It is hereby expressly declared to be the purpose of this section to provide for an increase in the annual scientific educational requirements of licensed Colorado chiropractors. Each licensed Colorado chiropractor in active practice within the state of Colorado shall be required annually to attend not less than fifteen hours of scientific clinics, forums, or chiropractic educational study consisting of subjects basic to the field of the healing arts as set forth in section 12-33-111 12-215-106. Each year at the time of its regular June meeting, the board shall prepare an educational schedule of minimum postgraduate requirements of subjects as set forth in section 12-33-111 12-215-106 that shall be met by any school, clinic, forum, or convention giving such THE educational work, and such THE minimum standards must be complied with by such THE school, clinic, forum, or convention before the board issues a postgraduate attendance certificate. Credit hours shall be determined by the board. Applicants shall apply to the board prior to or after the course and present proof of attendance and synopsis of the course content for approval of credit hours. This provision is made mandatory in the best interest of public health and welfare and to provide progress in the field of chiropractic. If any licensed chiropractor is unable to comply with this section on account of dire emergency and for good cause shown, the board may waive the provisions of this section. 30 31 32 33 34 35 36 3738 39 ## 12-215-114. [Formerly 12-33-116.5] Professional liability insurance required. - (1) (a) It is unlawful for any person to practice chiropractic within this state unless the person purchases and maintains professional liability insurance in an amount not less than three hundred thousand dollars per claim with an aggregate liability limit for all claims during the year of one million dollars. - (b) Professional liability insurance required by this section shall cover all acts within the scope of practice as defined by section 12-33-102 **12-215-103**. Professional liability coverage shall cover acupuncture and electrotherapy only if the licensee is authorized to - (2) Notwithstanding subsection (1) of this section, the board may by rule exempt or establish lesser liability insurance requirements for any class of licensee which THAT: - (a) Practices chiropractic as employees of the United States government; - (b) Renders limited or occasional chiropractic services; - (c) Performs less than full-time active chiropractic services because of administrative or other nonclinical duties of partial or complete retirement; - (d) Provides uncompensated chiropractic care to patients but does not otherwise provide compensated chiropractic care to patients; or - (e) Practices chiropractic in such a manner that renders the amounts provided in subsection (1) of this section unreasonable or unattainable. 12-215-115. [Formerly 12-33-117] Discipline of licensees - letters of admonition, suspension, revocation, denial, and probation - grounds. (1) Upon any of the following grounds, the board may issue a letter of admonition to a licensee or may revoke, suspend, deny, refuse to renew, TAKE DISCIPLINARY OR OTHER ACTION AS SPECIFIED IN SECTION 12-20-404 or impose conditions on such A licensee's license: <{ Redundant with disciplinary authority common provisions, 12-20-404. Recommend amending as indicated.}> - (a) Using fraud, misrepresentation, or deceit in applying for, securing, renewing, or seeking reinstatement of a license or in taking an examination provided for in this article 215; - (b) An act or omission that constitutes negligent chiropractic practice or fails to meet generally accepted standards of chiropractic practice; - (c) Conviction of a felony or any crime that would constitute a violation of this article **215**. For purposes of this subsection (1), "conviction" includes the acceptance of a guilty plea or a plea of nolo contendere or the
imposition of a deferred sentence. - (d) A substance use disorder, as defined in section 27-82-102, or excessive use by the licensee of a controlled substance, as defined in section 18-18-102 (5), or a habit-forming drug; - (e) An alcohol use disorder, as defined in section 27-81-102, or excessive use of alcohol by the licensee; - (f) Disobedience to a lawful rule or order of the board; - (g) Persisting in maintaining an unsanitary office or practicing under unsanitary conditions after warning from the board; - (h) Repealed. - (i) (h) False or misleading advertising; - (j) (i) Failure to report malpractice judgments or settlements within sixty days; - (k) (j) Violation of abuse of health insurance pursuant to section 18-13-119 C.R.S., 4 5 6 7 8 9 10 11 17 18 19 20 21 22 16 27 28 29 30 31 32 33 34 35 36 - or commission of a fraudulent insurance act, as defined in section 10-1-128; C.R.S.; - (h) (k) Treating a patient by colonic irrigation or allowing colonic irrigation to be performed at the licensee's premises; - (m) (1) Practicing with a suspended or expired license; - (n) Willfully deceiving or attempting to deceive the board of examiners or their ITS agents with reference to any matter under investigation by the board; - (o) (n) Practicing under an assumed name; - (p) (o) Unethical advertising, as defined in subsection (3) (4) of this section, or advertising through any medium that the licensee will perform an act prohibited by section 18-13-119 (3); C.R.S.; - (q) (p) Violating this article 215 or aiding any person to violate this article 215; - (r) (q) Knowingly practicing in the employment of or in association with any person who is practicing in an unlawful or unprofessional manner; - (s) (r) Offering, giving, or receiving commissions, rebates, or other forms of remuneration for the referral of clients; except that a licensee may compensate an independent advisory or marketing agent for advertising or marketing services, which services may include the referral of patients identified through such THE services, and a licensee may give an incidental gift to a patient in appreciation for a referral; - (t) (s) Conducting any enterprise other than the regular practice of chiropractic whereby the holder's license is used as a means of attracting patients or attaining prestige or patronage in the conduct of such THE enterprise; - (u) (t) Permitting the practice of chiropractic, the holding out of such THE practice, or the maintenance of an office for such THE PRACTICE by an unlicensed person in association with himself or herself; - (v) (u) Engaging in any of the following activities and practices: Willful and repeated ordering or performance, without clinical justification, of demonstrably unnecessary laboratory tests or studies; the administration, without clinical justification, of treatment which THAT is demonstrably unnecessary; the failure to obtain consultations or perform referrals when failing to do so is not consistent with the standard of care for the profession; or ordering or performing, without clinical justification, any service, X ray, or treatment which THAT is contrary to recognized standards of the practice of chiropractic as interpreted by the board; - (w) (v) Falsifying or making incorrect essential entries or failing to make essential entries on patient records; - (x) (w) Violating section 8-42-101 (3.6); C.R.S.; - (y) (x) Violating section $\frac{12-33-202}{2}$ 12-215-202 or any rule adopted pursuant to said THAT section; - (z) (y) Failing to report to the board the surrender of a license to, or adverse action taken against a license by, a licensing agency in another state, territory, or country, a governmental agency, a law enforcement agency, or a court for acts or conduct that would constitute grounds for discipline pursuant to this article *215*; - (aa) (z) Engaging in a sexual act with a patient during the course of such THE patient's care or within six months immediately following the termination of the chiropractor's professional relationship with the patient. "Sexual act", as used in this paragraph (aa) SUBSECTION (1)(z), means sexual contact, sexual intrusion, or sexual penetration, as defined in section 18-3-401. C.R.S. - (bb) (aa) Abandoning a patient by any means, including, but not limited to, failing to provide a referral to another chiropractor or other appropriate health care practitioner when such THE referral was necessary to meet generally accepted standards of chiropractic care; - (cc) (bb) Failing to provide adequate or proper supervision when employing unlicensed persons in a chiropractic practice; - (dd) (cc) Having a physical or mental disability that makes him or her unable to render chiropractic services with reasonable skill and safety; - (ee) (dd) Performing a procedure in the course of patient care that is beyond the chiropractor's training or competence or the scope of authorized chiropractic services under this article 215; - (ff) (ee) Failing to respond to a board-generated complaint letter. - (1.5) (2) In addition to any other penalty that may be imposed pursuant to this section, a chiropractor violating any provision of this article 215 or any rule promulgated pursuant to this article 215 OR SECTION 12-20-204 may be fined no less than one thousand dollars for a first violation proven by the board, up to three thousand dollars for a second violation proven by the board, and up to five thousand dollars for a third or subsequent violation proven by the board. The board shall establish guidelines for the imposition of such THE fines. All fines collected pursuant to this subsection (1.5) shall be transferred to the state treasurer, who shall credit such moneys to the general fund. <{Recommend striking last sentence as redundant with disposition of fines common provision, 12-20-404 (6).}> <{Also recommend adding reference to general rule-making authority common provision, 12-20-204, since recommend repealing the corresponding general language in 12-215-105 (1), above.}> - (2) (3) Disciplinary action taken against a licensee's ability to practice in another state or country shall be prima facie evidence of a violation of this article 215 and shall constitute grounds for discipline if the acts giving rise to such THE disciplinary action would violate this article 215 if committed in this state. - (2.5) When a complaint or investigation discloses an instance of conduct that does not warrant formal action by the board and, in the opinion of the board, the complaint should be dismissed, but the board has noticed indications of possible errant conduct by the licensee that could lead to serious consequences if not corrected, a confidential letter of concern may be issued and sent to the licensee. <{ Redundant with confidential letter of concern common provisions, 12-20-404 (5). Recommend repealing.}> - (3) (a) (4) For purposes of this section, the term "unethical advertising" shall include, but not be limited to, advertising, through newspapers, magazines, circulars, direct mail, directories, radio, television, or otherwise, which THAT: - (1) (a) Contains false or misleading statements; - (H) (b) Holds out or promises cures or guarantees results; OR - (HI) (c) Contains claims which THAT cannot be substantiated by standard laboratory or diagnostic procedures. - (IV) and (V) Repealed. - (b) Repealed. - (4) (5) Any doctor of chiropractic proven to be incompetent or negligent may be required to take an examination, given by the board, in the subjects outlined in section 12-33-111 12-215-106. In addition, the board may order the doctor of chiropractic to take such therapy or courses of training or education as may be needed to correct deficiencies found in the hearing. - (5) (6) In the event any person holding a license to practice chiropractic in this state is determined to be mentally incompetent or insane by a court of competent jurisdiction and a court enters, pursuant to part 3 or 4 of article 14 of title 15 or section 27-65-109 (4) or 27-65-127, C.R.S., an order specifically finding that the mental incompetency or insanity is of such a degree that the person holding a license is incapable of continuing to practice chiropractic, his or her license shall automatically be suspended by the board, and, anything in this article 215 to the contrary notwithstanding, such THE suspension shall continue until the licentiate LICENSEE is found by such THE court to be competent to practice chiropractic. 12-215-116. [Formerly 12-33-117.5] Mental and physical examination of licensees. (1) (a) If the board has reasonable cause to believe a licensee is unable to practice with reasonable skill and safety UNDER THE CIRCUMSTANCES AND IN ACCORDANCE WITH THE PROCEDURES SPECIFIED IN SECTION 12-30-108, THE BOARD may require such A licensee to take a mental or physical examination given by a physician or other qualified provider designated by the board. <{Recommend amending as indicated to strike redundant language and add reference to mental/physical exams common provision, 12-30-108.}> - (b) If the licensee refuses to undergo such examination or to release all medical records necessary to determine his or her ability to practice safely, unless such THE refusal or failure is due to circumstances beyond the licensee's control, the board may suspend such THE licensee's license until the results of such examination are known and the board has made a determination of the licensee's fitness to practice. The board shall proceed with an order for examination and make its determination in a timely manner. - <{ The unhighlighted portion of paragraph (b) is consistent with the mental/physical exams common provision, 12-30-108 (1)(b). However, the highlighted portion differs from the common provision in that it allows the board to maintain the license suspension until the exam results are known and the director has determined the license's fitness to practice. The common provision refers to suspending
the license "until the required examinations are conducted." So the criteria in this practice act for lifting the suspension differ from the criteria in the common provision. Is this a substantive difference in how this provision is applied? Additionally, the last sentence about timely making a determination does not appear in the common provision. We assume that this unique provision should be retained as is rather than defaulting to the common provision. Thoughts? - (2) An order for examination issued by the board pursuant to subsection (1) of this section shall include the board's reasons for believing the licensee is unable to practice with reasonable skill and safety. <{Redundant with mental/physical exams common provision, 12-30-108 (1)(c). Recommend repealing.}> - (3) For purposes of any disciplinary proceeding authorized under this article, a licensee shall be deemed to have waived all objections to the admissibility of an examining physician's testimony and examination reports on the basis of privilege. <{Redundant with mental/physical exams common provision, 12-30-108 (2), second sentence. Recommend repealing.}> - <{Note that the common provision, 12-30-108 (2) 1st sentence, also contains the following language that does NOT appear in this section: "Every nurse LICENSEE, CERTIFICATE HOLDER, OR REGISTRANT AUTHORIZED TO PRACTICE A HEALTH CARE PROFESSION REGULATED BY A PART OR ARTICLE OF THIS TITLE 12 shall be deemed, by so practicing or by applying for renewal registration of such nurse's THE license, CERTIFICATE, OR REGISTRATION, to have consented to submit to mental or physical examinations when directed in writing by the board APPLICABLE REGULATOR." Should this provision be specifically excluded from applicability to chiropractors since it does not appear in the mental/physical exams provision in the chiropractors practice act?}> <{Note that the common provision, 12-30-108 (2) 3rd sentence, also contains the following language that does NOT appear in this section: "Subject to applicable federal law, such nurse THE LICENSEE, CERTIFICATE HOLDER, OR REGISTRANT shall be deemed to have waived all objections to the production of medical records to the board REGULATOR from health care providers that may be necessary for the evaluations EXAMINATIONS described in paragraph (a) of this subsection (8)... SUBSECTION (1)(a) OF THIS SECTION." Should this provision be specifically excluded from applicability to chiropractors since it does not appear in the mental/physical exams provision in the chiropractors practice act?}> (4) (2) A licensee may submit to the board testimony and examination reports received from a physician chosen by the licensee, if such testimony and reports pertain to a condition that the board has alleged may preclude the licensee from practicing with reasonable skill and safety. <{ Stricken from mental/physical exams common provision, 12-30-108 (2), so recommend retaining this provision.}> (5) The results of a mental or physical examination ordered by the board shall not be used as evidence in any proceeding other than one held before the board and shall not be a public record nor made available to the public. <{ Redundant with mental and physical examination common provision, section 12-30-108 (3). Recommend repealing. \> 10 11 <{ Need to consider, for the above mental/physical exams provision, if it is so unique that is warrants complete exclusion from common provision, 12-30-108, and retention of the *existing language in 12-33-117.5.*}> 12 13 14 15 16 17 18 19 20 21 12-215-117. [Formerly 12-33-118] Use of title. A license to practice chiropractic entitles the holder to use the title "Doctor" or "Dr." when accompanied by the word "Chiropractor" or the letters "D.C.", and to use the title of "Doctor of Chiropractic". Such THE license shall not confer upon the licensee the right to practice surgery or obstetrics, or to prescribe, compound, or administer drugs, or to administer anesthetics. Nothing in this article 215 shall be construed to prohibit or to require a license for bona fide chiropractic students or interns in attendance upon a regular course of instruction in a lawfully operated chiropractic school or hospital with respect to performing chiropractic services within such THE school or hospital while under the direct supervision of a licensed chiropractor. 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 - 12-215-118. [Formerly 12-33-119] Disciplinary proceedings. (1) The board, through the department of regulatory agencies, may employ administrative law judges, on a full-time or part-time basis, to conduct hearings as provided by this article 215 or on any matter within the board's jurisdiction upon such conditions and terms as the board may determine. - (2) A proceeding for the discipline of a licensee may be commenced when the board has reasonable grounds to believe that a licensee under the board's jurisdiction has committed an act that may violate section 12-33-117 12-215-115. - (3) The attendance of witnesses and the production of books, patient records, papers, and other pertinent documents at the hearing may be summoned by subpoenas issued by the board, which shall be served in the manner provided by the Colorado rules of civil procedure for service of subpoenas. <{ Somewhat redundant with disciplinary procedures/subpoena powers common provision, 12-20-403 (2)(a). OK to strike?}> - (3.5) (Deleted by amendment, L. 2004, p. 1825, § 65, effective August 4, 2004.) - (4) (3) Disciplinary proceedings and hearings shall be conducted in the manner prescribed by SECTION 12-20-403 AND article 4 of title 24. C.R.S. < Recommend adding #### <u>reference to disciplinary procedures common provision, 12-20-403.</u>}> (5) (4) A previously issued license to engage in the practice of chiropractic shall not be revoked or suspended until after a hearing conducted pursuant to section 24-4-105, C.R.S., except in the case of a deliberate and willful violation of this article 215 or if the public health, safety, and welfare require emergency action under section 24-4-104 (4). C.R.S. The denial of an application to renew an existing license shall be treated in all respects as a revocation. If an application for a new license is denied, the applicant, within sixty days after the giving of notice of such action, may request a hearing as provided in section 24-4-105. C.R.S. #### (6) Repealed. - (7) (5) (a) WHEN the board or an administrative law judge shall have the power to administer oaths, take affirmations of witnesses, and issue ISSUES subpoenas IN ACCORDANCE WITH SECTION 12-20-403 (2) to compel the attendance of witnesses and the production of all relevant papers, books, records, documentary evidence, and materials, in any hearing, investigation, accusation, or other matter coming before the board. The board may appoint an administrative law judge pursuant to part 10 of article 30 of title 24, C.R.S., to take evidence and to make findings and report them to the board: the person providing such THE copies shall prepare them from the original record and shall delete from the copy provided pursuant to the subpoena the name of the patient, but he or she shall identify the patient by a numbered code, to be retained by the custodian of the records from which the copies were made. <{Partially redundant with disciplinary procedures/subpoena powers and appointment of ALJ common provision, 12-20-403 (2)(a) & (3). Recommend amending as indicated.}> - (b) Upon certification of the custodian that the copies are true and complete except for the patient's name, they shall be deemed authentic, subject to the right to subpoena the originals for the limited purpose of ascertaining the accuracy of the copies. The originals shall remain confidential and be returned to the custodian as soon as the accuracy of the copy is ascertained or as soon as the case is concluded if the original is needed as evidence of falsification. No privilege of confidentiality shall exist with respect to such THE copies, and no liability shall lie against the board or the custodian for furnishing or using such THE copies in accordance with this subsection (7) (5). - (c) Upon failure of any witness to comply with such subpoena or process, the district court of the county in which the subpoenaed person or licensee resides or conducts business, upon application by the board or director with notice to the subpoenaed person or licensee, may issue to the person or licensee an order requiring that person or licensee to appear before the board or director; to produce the relevant papers, books, records, documentary evidence, or materials if so ordered; or to give evidence touching the matter under investigation or in question. Failure to obey the order of the court may be punished by the court as a contempt of court. <{Redundant with disciplinary procedures/subpoena powers} ## common provision, 12-20-403 (2)(b). Recommend repealing.}> (8) (6) If a licensee has committed an act which THAT violates section 12-33-117 12-215-115, the board shall withhold, revoke, or suspend an existing license, issue a letter of admonition, or grant probation on terms and conditions set by the board, TAKE DISCIPLINARY OR OTHER ACTION AS SPECIFIED IN SECTION 12-20-404 or otherwise discipline a licensee as provided for in this article 215. A revoked or suspended license may thereafter be reissued by the board. The board may dismiss or terminate probation prior to the completion of the probationary period. <{Redundant with disciplinary action common provision, 12-20-404. Recommend amending as indicated.}> - (9) (a) When a complaint or an investigation discloses an instance of misconduct that, in the opinion of the board, does not warrant formal action by the board but that should not be dismissed as being without merit, a letter of admonition may be sent by certified mail to the chiropractor against whom the complaint was made and a copy also sent to the person
making the complaint. When a letter of admonition is sent by certified mail by the board to a chiropractor complained against, such chiropractor shall be advised that he or she has the right to request in writing, within twenty days after receipt of the letter, that formal disciplinary proceedings be initiated to adjudicate the propriety of the conduct upon which the letter of admonition is based. If such request is timely made, the letter of admonition shall be deemed vacated, and the matter shall be processed by means of formal disciplinary proceedings. <{Redundant with letters of admonition common provision, 12-2-404 (4). Recommend repealing.}> - (b) When a complaint or an investigation discloses an instance of misconduct that, in the opinion of the board, warrants formal action, the complaint shall not be resolved by a deferred settlement, action, judgment, or prosecution. <{Redundant with disciplinary actions/no deferment common provision, 12-20-404 (2). Recommend repealing.}> - (10) (7) Notwithstanding other laws to the contrary, investigations, examinations, meetings, and other proceedings of the board conducted pursuant to this section are not required to be conducted publically PUBLICLY, and minutes of the board need not be open to public inspection; except that final action of the board taken pursuant to this section shall be open to the public. #### 12-215-119. [Formerly 12-33-119.1] Professional review committee - immunity. - (1) If a professional review committee is established pursuant to this section to investigate the quality of care, including utilization review, being given by a person licensed pursuant to this article *215*, it shall include in its membership at least three persons licensed under this article *215*, but such committee may be authorized to act only by: - (a) The board; or - (b) A society or an association of persons licensed pursuant to this article **215** whose membership includes not less than one-third of the persons licensed pursuant to this article 215 residing in this state if the licensee whose services are the subject of review is a member of such society or association. (2) IN ADDITION TO THE PERSONS SPECIFIED IN SECTION 12-20-402, any member of the board or A professional review committee, the board's or professional review committee's staff, AND any person acting as a witness or consultant to the board or committee any witness testifying in a proceeding authorized under this article, and any person who lodges a complaint pursuant to this article shall be immune from liability in any civil action brought against him or her for acts occurring while acting in his or her capacity as board or professional review committee member, staff, consultant, or witness, respectively, if such individual was acting in good faith within the scope of his or her respective capacity, made a reasonable effort to obtain the facts of the matter as to which he or she acted, and acted in the reasonable belief that the action taken by him or her was warranted by the facts. Any person participating in good faith in lodging a complaint or participating in any investigative or administrative proceeding pursuant to this article shall be immune from any civil or criminal liability that may result from such participation IS GRANTED THE SAME IMMUNITY, AND IS SUBJECT TO THE SAME CONDITIONS FOR IMMUNITY, AS SPECIFIED IN SECTION 12-20-402. <\ Somewhat redundant with immunity common provision, section 12-20-402. Recommend amending as indicated. \> 12-215-120. [Formerly 12-33-119.2] Cease-and-desist orders. (1) (a) If it appears to the board, based upon credible evidence as presented in a written complaint by any person, that a licensee is acting in a manner that is an imminent threat to the health and safety of the public or a person is acting or has acted without the required license, the board may issue an order to cease and desist such activity. The order shall set forth the statutes and rules alleged to have been violated, the facts alleged to have constituted the violation, and the requirement that all unlawful acts or unlicensed practices immediately cease. - (b) Within ten days after service of the order to cease and desist pursuant to paragraph (a) of this subsection (1), the respondent may request a hearing on the question of whether acts or practices in violation of this part 1 have occurred. Such hearing shall be conducted pursuant to sections 24-4-104 and 24-4-105, C.R.S. - (2) (a) If it appears to the board, based upon credible evidence as presented in a written complaint by any person, that a person has violated any other portion of this part 1, then, in addition to any specific powers granted pursuant to this part 1, the board may issue to such person an order to show cause as to why the board should not issue a final order directing such person to cease and desist from the unlawful act or unlicensed practice. - (b) A person against whom an order to show cause has been issued pursuant to paragraph (a) of this subsection (2) shall be promptly notified by the board of the issuance of the order, along with a copy of the order, the factual and legal basis for the order, and the date set by the board for a hearing on the order. Such notice may be served by personal service, by first-class United States mail, postage prepaid, or as may be practicable upon any person against whom such order is issued. Personal service or mailing of an order or document pursuant to this subsection (2) shall constitute notice thereof to the person. - (c) (I) The hearing on an order to show cause shall be commenced no sooner than ten and no later than forty-five calendar days after the date of transmission or service of the notification by the board as provided in paragraph (b) of this subsection (2). The hearing may be continued by agreement of all parties based upon the complexity of the matter, number of parties to the matter, and legal issues presented in the matter, but in no event shall the hearing commence later than sixty calendar days after the date of transmission or service of the notification. - (II) If a person against whom an order to show cause has been issued pursuant to paragraph (a) of this subsection (2) does not appear at the hearing, the board may present evidence that notification was properly sent or served upon such person pursuant to paragraph (b) of this subsection (2) and such other evidence related to the matter as the board deems appropriate. The board shall issue the order within ten days after the board's determination related to reasonable attempts to notify the respondent, and the order shall become final as to that person by operation of law. Such hearing shall be conducted pursuant to sections 24-4-104 and 24-4-105, C.R.S. - (III) If the board reasonably finds that the person against whom the order to show cause was issued is acting or has acted without the required license or has or is about to engage in acts or practices constituting violations of this part 1, a final cease-and-desist order may be issued directing such person to cease and desist from further unlawful acts or unlicensed practices. - (IV) The board shall provide notice, in the manner set forth in paragraph (b) of this subsection (2), of the final cease-and-desist order within ten calendar days after the hearing conducted pursuant to this paragraph (c) to each person against whom the final order has been issued. The final order issued pursuant to subparagraph (III) of this paragraph (c) shall be effective when issued and shall be a final order for purposes of judicial review. - (3) If it appears to the board, based upon credible evidence presented to the board, that a person has engaged in or is about to engage in any unlicensed act or practice, any act or practice constituting a violation of this part 1, any rule promulgated pursuant to this part 1, any order issued pursuant to this part 1, or any act or practice constituting grounds for administrative sanction pursuant to this part 1, the board may enter into a stipulation with such person. - (4) If any person fails to comply with a final cease-and-desist order or a stipulation, the board may request the attorney general or the district attorney for the judicial district in which the alleged violation exists to bring, and if so requested such attorney shall bring, suit for a temporary restraining order and for injunctive relief to prevent any further or continued violation of the final order. <{ Subsections (1) through (4) redundant with cease-and-desist (5) A person aggrieved by the final cease-and-desist order may seek judicial review of the board's determination or of the board's final order as provided in section 12-33-121. <{ Subsection (5) redundant with judicial review common provision, 12-20-408. Recommend repealing. }> THE BOARD MAY ISSUE CEASE-AND-DESIST ORDERS UNDER THE CIRCUMSTANCES AND IN ACCORDANCE THE PROCEDURES SPECIFIED IN SECTION 12-20-405. - 12-215-121. [Formerly 12-33-120] Unauthorized practice penalties exemption. (1) Except as specified in subsection (2) or (3) of this section, any person who practices or offers or attempts to practice chiropractic without an active license issued under this article commits a class 2 misdemeanor and shall be punished as provided in section 18-1.3-501 C.R.S., for the first offense, and, for the second or any subsequent offense, the person commits a class 6 felony and shall be punished as provided in section 18-1.3-401. C.R.S. 215 IS SUBJECT TO PENALTIES PURSUANT TO SECTION 12-20-407 (1)(a). <{Redundant with unauthorized practice common provision, 12-20-407. Recommend amending as indicated.}> - (2) A chiropractor who lawfully practices chiropractic in another state or territory and whose license is in good standing in such THE other state or territory may practice chiropractic in this state for the limited purpose of treating members, coaches, and staff of a visiting sports team while in Colorado without
having a license issued pursuant to this article 215. An unlicensed chiropractor practicing pursuant to this subsection (2) shall not: - (a) Practice in Colorado more than ten days in a twelve-month period; - (b) Enter Colorado to practice more than three times in a twelve-month period; or - (c) Hold himself or herself out as a chiropractor to or practice chiropractic with members of the general public. - (3) A chiropractor who lawfully practices chiropractic in another state or territory may provide chiropractic services to athletes or team personnel registered to train at the United States Olympic training center in Colorado Springs or to provide chiropractic services at an event in this state sanctioned by the United States Olympic committee. The chiropractor's services shall be contingent upon the requirements and approvals of the United States Olympic committee and shall not exceed ninety days per calendar year. 12-215-122. [Formerly 12-33-121] Judicial review. The court of appeals shall have initial jurisdiction to Section 12-20-408 GOVERNS JUDICIAL review all final actions and orders OF THE BOARD that are subject to judicial review. of the board. Such proceeding shall be conducted in accordance with section 24-4-106 (11). C.R.S. <{Redundant with judicial review common provision, 12-20-408. Recommend amending as indicated.}> **12-215-123.** [Formerly 12-33-122] Duty of district attorneys - duty of department of regulatory agencies. It is the duty of the several district attorneys of this state to prosecute all persons charged with the violation of any of the provisions of this article 215. It is the duty of the secretary-treasurer of the board, under the direction of the board, to aid said attorneys in the enforcement of this article 215. It is the duty of the attorney general to advise the board upon all legal matters and to represent the board in all actions brought by or against it. It is the duty of the department of regulatory agencies to forward to the board a copy of any correspondence concerning the professional conduct or competence of any licensed chiropractor which THAT the department either transmits or receives. ### 12-33-123. Application of article. (Repealed) - 12-215-124. [Formerly 12-33-124] Professional service corporations, limited liability companies, and registered limited liability partnerships for the practice of chiropractic definitions. (1) Persons licensed to practice chiropractic by the board may form professional service corporations for the practice of chiropractic under the "Colorado Corporation Code", if such THE corporations are organized and operated in accordance with the provisions of this section. The articles of incorporation of such THE corporations shall contain provisions complying with the following requirements: - (a) The name of the corporation shall contain the words "professional company" or "professional corporation" or abbreviations thereof. - (b) The corporation shall be organized solely for the purposes of conducting the practice of chiropractic only through persons licensed by the board to practice chiropractic in the state of Colorado. - (c) The corporation may exercise the powers and privileges conferred upon corporations by the laws of Colorado only in furtherance of and subject to its corporate purpose. - (d) All shareholders of the corporation shall be persons licensed by the board to practice chiropractic in the state of Colorado, and who at all times own their shares in their own right. They shall be individuals who, except for illness, accident, time spent in the armed services, on vacations, and on leaves of absence not to exceed one year, are actively engaged in the practice of chiropractic in the offices of the corporation. - (e) Provisions shall be made requiring any shareholder who ceases to be or for any reason is ineligible to be a shareholder to dispose of all his OR HER shares forthwith, either to the corporation or to any person having the qualifications described in paragraph (d) of this subsection (1) SUBSECTION (1)(d) OF THIS SECTION. - (f) The president shall be a shareholder and a director, and to the extent possible, all other directors and officers shall be persons having the qualifications described in paragraph - (d) of this subsection (1) SUBSECTION (1)(d) OF THIS SECTION. Lay directors and officers shall not exercise any authority whatsoever over professional matters. - (g) The articles of incorporation shall provide, and all shareholders of the corporation shall agree, that all shareholders of the corporation shall be jointly and severally liable for all acts, errors, and omissions of the employees of the corporation, or that all shareholders of the corporation shall be jointly and severally liable for all acts, errors, and omissions of the employees of the corporation except during periods of time when the corporation maintains in good standing professional liability insurance which THAT shall meet the following minimum standards: - (I) The insurance shall insure the corporation against liability imposed upon the corporation by law for damages resulting from any claim made against the corporation arising out of the performance of professional services for others by those officers and employees of the corporation who are licensed by the board to practice chiropractic. - (II) Such THE policies shall insure the corporation against liability imposed upon it by law for damages arising out of the acts, errors, and omissions of all nonprofessional employees. - (III) The insurance shall be in an amount for each claim of at least fifty thousand dollars multiplied by the number of persons licensed to practice chiropractic employed by the corporation. The policy may provide for an aggregate top limit of liability per year for all claims of one hundred fifty thousand dollars also multiplied by the number of persons licensed to practice chiropractic employed by the corporation, but no firm shall be required to carry insurance in excess of three hundred thousand dollars for each claim with an aggregate top limit of liability for all claims during the year of nine hundred thousand dollars. - (IV) The policy may provide that it does not apply to: Any dishonest, fraudulent, criminal, or malicious act or omission of the insured corporation or any stockholder or employee thereof; the conduct of any business enterprise, as distinguished from the practice of chiropractic, in which the insured corporation under this section is not permitted to engage but which THAT nevertheless may be owned by the insured corporation or in which the insured corporation may be a partner or which THAT may be controlled, operated, or managed by the insured corporation in its own or in a fiduciary capacity, including the ownership, maintenance, or use of any property in connection therewith; when not resulting from breach of professional duty, bodily injury to, or sickness, disease, or death of any person, or to injury to or destruction of any tangible property, including the loss of use thereof; and such THE policy may contain reasonable provisions with respect to policy periods, territory, claims, conditions, and other usual matters. #### (2) Repealed. (3) (2) The corporation shall do nothing which THAT, if done by a person licensed to practice chiropractic in the state of Colorado employed by it, would violate the standards of professional conduct as provided for in section $\frac{12-33-117}{12-215-115}$. Any violation by the corporation of this section shall be grounds for the board to terminate or suspend its right to practice chiropractic. - (4) (3) Nothing in this section shall be deemed to diminish or change the obligation of each person licensed to practice chiropractic employed by the corporation to conduct his OR HER practice in accordance with the standards of professional conduct provided for in section 12-33-117 12-215-115. Any person licensed by the board to practice chiropractic who by act or omission causes the corporation to act or fail to act in a way which THAT violates such THE standards of professional conduct, including any provision of this section, shall be deemed personally responsible for such THE act or omission and shall be subject to discipline therefor. - (5) (4) A professional service corporation may adopt a pension, CASH OR DEFERRED profit-sharing, (whether cash or deferred) health and accident insurance, or welfare plan for all or part of its employees including lay employees if such THE plan does not require or result in the sharing of specific or identifiable fees with lay employees, and if any payments made to lay employees, or into any such plan in behalf of lay employees, are based upon their compensation or length of service, or both, rather than the amount of fees or income received. - (6) (5) Except as provided in this section, corporations shall not practice chiropractic. - (7) (6) As used in this section, unless the context otherwise requires: - (a) "Articles of incorporation" includes operating agreements of limited liability companies and partnership agreements of registered limited liability partnerships. - (b) "Corporation" includes a limited liability company organized under the "Colorado Limited Liability Company Act", article 80 of title 7, C.R.S., and a limited liability partnership registered under section 7-60-144 or 7-64-1002. C.R.S. - (c) "Director" and "officer" of a corporation includes a member and a manager of a limited liability company and a partner in a registered limited liability partnership. - (d) "Employees" includes employees, members, and managers of a limited liability company and employees and partners of a registered limited liability partnership. - (e) "Share" includes a member's rights in a limited liability company and a partner's rights in a registered limited liability partnership. - (f) "Shareholder" includes a member of a limited liability company and a partner in
a registered limited liability partnership. - 12-215-125. [Formerly 12-33-125] Reporting requirements. A person licensed to practice chiropractic in this state shall report to the board any chiropractor known or believed to have violated this article 215. - 12-215-126. [Formerly 12-33-126] Confidentiality exceptions. (1) A licensee shall not disclose confidential communications made between such THE licensee and a patient in the course of such THE licensee's professional employment unless such THE patient gives his or her consent prior to the disclosure. An employee or associate of a licensee shall not disclose any knowledge of confidential communications acquired in his or her capacity as an employee or associate, unless a patient gives his or her consent prior to the disclosure. - (2) Subsection (1) of this section shall not apply when: - (a) A patient or an heir, executor, or administrator of a patient files a complaint or suit against a licensee with respect to any cause of action arising out of or connected with: - (I) The care or treatment of such THE patient by such THE licensee; or - (II) The consultation by such THE licensee with another health care practitioner who provided care or treatment to the patient. - (b) A review of the services of a licensee is conducted by: - (I) The board, or a person or group authorized by the board; - (II) The governing board of a hospital where said THE licensee practices, which hospital is licensed pursuant to part 1 of article 3 of title 25, C.R.S., or the medical staff of such THE hospital if said THE staff operates pursuant to written bylaws approved by the governing board of the hospital; or - (III) A professional review committee established pursuant to section 12-33-119.1 *12-215-119*, if the licensee has signed a release authorizing such THE review. - (3) The records and information produced and used in a review described in paragraph (b) of subsection (2) SUBSECTION (2)(b) of this section shall not become public records solely because of the use of such THE records and information in such THE review, and the identity of a patient whose records are reviewed pursuant to said paragraph SUBSECTION (2)(b) OF THIS SECTION shall not be disclosed to any person not directly involved in the review process. The board shall adopt procedures to ensure that the identity of patients remains confidential during the review process. - (4) Nothing in this section shall be deemed to prohibit any disclosure required by law. - 12-215-127. [Formerly 12-33-127] Animal chiropractic registration qualifications continuing education collaboration with veterinarian discipline title restriction rules. (1) (a) A licensed chiropractor who is registered under this section is authorized to perform animal chiropractic when the chiropractic diagnosis and treatment is consistent with the scope of practice for chiropractors and the licensed chiropractor performs animal chiropractic in accordance with all state and local requirements regarding animal licensing and vaccinations, including compliance with part 6 of article 4 of title 25 and section 30-15-101. A chiropractor must have the knowledge, skill, ability, and documented competency to perform an act that is within the scope of practice for chiropractors. - (b) In recognition of the special authority granted by this section, the performance of animal chiropractic in accordance with this section shall not be deemed a violation of section \frac{12-64-104}{2-315-____}. - (c) A licensed chiropractor who is not registered under this section may perform animal chiropractic if performed under the direct, on-premises supervision of a licensed veterinarian. - (d) An individual who is not licensed as a chiropractor or a veterinarian may not perform animal chiropractic. - (2) The state board of chiropractic examiners shall regulate animal chiropractic and diagnosis, including, without limitation, educational and clinical requirements for the performance of animal chiropractic and the procedure for referring complaints to the department of regulatory agencies regarding animal chiropractic diagnosis and therapy.<{ Since this section also refers to the veterinary board, I thought we should retain reference to the full chiro board name for clarity. Thoughts?}> - (3) **Registry.** (a) The state board of chiropractic examiners shall maintain a database of all licensed chiropractors that WHO are registered pursuant to this section and rules promulgated pursuant to this article 215 <{Should the rule-making be limited to "this section"?}> to practice animal chiropractic in this state. Information in the database shall be open to public inspection at all times and shall be easily accessible in electronic form. - (b) A licensed chiropractor who chooses to practice animal chiropractic and who seeks registration in animal chiropractic shall provide the state board of chiropractic examiners with registration information as required by the board, which shall include the chiropractor's name, current address, education and training in the field of animal chiropractic, active Colorado chiropractic license, and qualifications to perform animal chiropractic and treatment. Forms for chiropractors to provide such THIS information shall be provided by the board. - (4) **Educational qualifications.** A licensed chiropractor who seeks registration in animal chiropractic must obtain education in the field of animal chiropractic from an accredited college of veterinary medicine, an accredited college of chiropractic, or an educational program deemed equivalent by mutual agreement of the state board of chiropractic examiners and the state board of veterinary medicine. The educational program must consist of no fewer than two hundred ten hours, include both classroom instruction and clinical experience, and culminate with a proficiency evaluation. The educational program must include the following subjects: - (a) Chiropractic topics, including: - (I) History and systems review; - (II) Subluxation and vertebral subluxation; and - (III) Adjustment techniques for dogs and equids; - (b) Veterinary topics specific to dogs and equids, including: - (I) Anatomy, including sacropelvic, thoracolumbar, cervical, and extremity, | 1 | including normal hoof anatomy and care; | |----|---| | 2 | (II) Physiology; | | 3 | (III) Behavior; | | 4 | (IV) Knowledge of breed anomalies; | | 5 | (V) Restraint; | | 6 | (VI) Biomechanics, gait, and lameness; | | 7 | (VII) Neurology, neuroanatomy, and neurological conditions; | | 8 | (VIII) Differential diagnosis of neuromusculoskeletal conditions; | | 9 | (IX) Motion palpation; | | 10 | (X) Pathology; and | | 11 | (XI) Radiographic interpretation; | | 12 | (c) Recognition of dog and equid zoonotic and contagious diseases; | | 13 | (d) Animal-specific case management, outcome assessment, and documentation; and | | 14 | (e) Animal-specific professional ethics and legalities. | | 15 | (4.5) (5) One-time education requirements. (a) A licensed chiropractor who is | | 16 | registered to perform animal chiropractic or who applies to be registered to perform animal | | 17 | chiropractic shall successfully complete the following one-time courses: | | 18 | (I) A one-hour jurisprudence course that includes information about statutes, rules, | | 19 | and procedures concerning notification requirements governing the identification of | | 20 | contagious, infectious, and zoonotic diseases; and | | 21 | (II) An eight-hour course on contagious, infectious, and zoonotic diseases that covers | | 22 | recognition of early indicators and clinical signs of the following diseases: | | 23 | (A) In dog patients: Rabies virus; West Nile virus; canine brucellosis, also known | | 24 | as brucella canis; plague, also known as yersinia pestis; and tularemia, also known as | | 25 | francisella tularensis; and | | 26 | (B) In equid patients: Rabies virus; West Nile virus; and equine herpesvirus | | 27 | myeloencephalopathy. | | 28 | (b) For each of the diseases listed in subsection $(4.5)(a)(H)(5)(a)(H)$ of this section, | | 29 | the course must address: | | 30 | (I) Pathology; | | 31 | (II) Clinical presentation; | | 32 | (III) Biosecurity issues; | | 33 | (IV) Public health concerns in Colorado; and | | 34 | (V) Herd health concerns in Colorado. | | 35 | (c) After a licensed chiropractor has successfully completed the jurisprudence and | | 36 | contagious, infectious, and zoonotic diseases courses required under this subsection (4.5) | | 37 | (5), he or she need not take the courses again as a condition of registration renewal or | | 38 | reinstatement. | (d) Until a licensed chiropractor successfully completes the courses required under this subsection (4.5) (5), the licensed chiropractor must obtain veterinary medical clearance from a licensed veterinarian to perform animal chiropractic. - (5) (6) **Continuing education.** (a) A licensed chiropractor who is registered to perform animal chiropractic shall complete twenty hours of continuing education per licensing period that is specific to the diagnosis and treatment of animals. All continuing education courses must be in the fields of study listed in subsections (4) and (4.5) (5) of this section. - (b) On and after November 1, 2019, the twenty hours of continuing education required under this subsection (5) (6) must include a two-hour course on contagious, infectious, and zoonotic diseases, including current information about the incidence rates of rabies virus, West Nile virus, equine herpesvirus myeloencephalopathy, canine brucellosis, plague, and tularemia in Colorado and in other locations that might affect a licensed chiropractor's animal patients. - (5.5) (7) **Initiation of treatment notification and reporting requirements.** (a) Within seven business days after initiating treatment of an animal patient, a licensed
chiropractor registered to perform animal chiropractic must notify the animal patient's veterinarian of the initiation of treatment if a licensed veterinarian is treating the animal patient. If the animal patient is not being treated by a licensed veterinarian, the licensed chiropractor may satisfy this subsection (5.5)(a) (7)(a) by providing the individual who brought in the animal patient with a written summary of the treatment performed or anticipated to be performed, which written summary may be kept with any health documents maintained for the animal patient. - (b) If, before, during, or after performing animal chiropractic on an animal patient, a licensed chiropractor suspects that the animal patient: - (I) Has a reportable disease, as defined in section 35-50-103, the licensed chiropractor shall immediately report the disease to the state veterinarian and, if the animal patient is being treated by a licensed veterinarian, to the animal patient's licensed veterinarian; or - (II) Has potentially had contact with a rabies reservoir species; has indicators of canine brucellosis, plague, tularemia, or other indicators of a contagious, infectious, or zoonotic disease; or exhibits ataxia, paralysis, proprioceptive deficit, or incontinence that might be a result of a contagious, infectious, or zoonotic disease, the licensed chiropractor shall: - (A) Immediately decline or stop performing chiropractic adjustment on the animal patient; - (B) Immediately notify the state veterinarian and the animal patient's licensed veterinarian or, if the animal patient is not being treated by a licensed veterinarian, notify only the state veterinarian, of the suspected contact, indicators, or exhibited condition; and - (C) Delay any further chiropractic adjustment until disease can be ruled out or the - chiropractor, in collaboration with the animal patient's licensed veterinarian or the state veterinarian, determines appropriate actions to prevent the spread of the contagious, infectious, or zoonotic disease. - (c) Any licensed chiropractor who, in good faith and in the normal course of business, reports his or her suspicion of disease pursuant to subsection (5.5)(b)(7)(b) of this section is immune from liability in any civil or criminal action brought against the licensed chiropractor for reporting. - (6) (8) **Records and professional collaboration.** (a) A licensed veterinarian who provides veterinary medical clearance for animal chiropractic may require a veterinarian's presence at any chiropractic treatment rendered pursuant to the veterinary medical clearance. - (b) The chiropractor and the veterinarian shall continue professional collaboration as necessary for the well-being of the animal patient. The veterinarian shall provide the animal patient's medical record to the chiropractor upon request. - (c) The chiropractor shall maintain an animal patient record that includes the written veterinary medical clearance, if clearance was required, including the name of the licensed veterinarian, date, and time the clearance was received. The chiropractor shall furnish a copy of the medical record to the licensed veterinarian upon the licensed veterinarian's request. - (d) A licensed chiropractor registered to perform animal chiropractic shall maintain complete and accurate records or patient files in the chiropractor's office for a minimum of three years. - (7) (9) **Discipline.** Complaints received in the office of the state board of chiropractic examiners that include allegations of a violation related to animal chiropractic shall be forwarded to the state board of veterinary medicine for its review and advisory recommendation to the state board of chiropractic examiners. The state board of chiropractic examiners retains the final authority for decisions related to the discipline of a chiropractor. - (8) (10) **Separate treatment room.** A licensed chiropractor who provides animal chiropractic diagnosis and treatment in the same facility where human patients are treated shall maintain a separate, noncarpeted room for the purpose of adjusting animals. The table and equipment used for animals shall not be used for human patients. - (9) (11) **Use of title.** Only a licensed chiropractor qualified and registered in Colorado to perform animal chiropractic may use the titles "animal chiropractor", "animal adjuster", "equine chiropractor", or "equine adjuster". No chiropractor shall use the titles "veterinary chiropractor" or "veterinary adjuster" unless the chiropractor is also licensed to practice veterinary medicine in Colorado. Nothing in this section shall prohibit a licensed veterinarian from using the titles "animal adjuster" or "equine adjuster". - (10) (12) **Rules.** The state board of chiropractic examiners, in consultation with the state board of veterinary medicine, may establish by rule any additional requirements to be met by a chiropractor regarding required documentation and any other rules necessary for the implementation of this section. 15 16 17 18 19 20 21 39 34 (11) (12) Nothing in this section shall be construed to prohibit, limit, or alter the privileges or practices of any other licensed profession, including veterinarians, from performing spinal, extremity, or other aspects of adjustment, manipulation, or mobilization on animals as allowed for in the scope of their respective practice acts. 12-215-128. [Formerly 12-33-128] Chiropractic assistants. A chiropractor may supervise up to five unlicensed persons as chiropractic assistants if such THE UNLICENSED persons have received appropriate training as established by the board by rule promulgated pursuant to section 12-33-107 12-20-204. A chiropractic assistant may perform his or her duties only under the direct supervision of a chiropractor and only in those areas in which the chiropractic assistant has the requisite skill and training. A chiropractic assistant shall not perform a diagnosis, an adjustment, or acupuncture. <{ Since we are proposing to strike the general rule-making authority in current sec. 12-33-107 as covered by the general rule-making authority common provision, 12-20-204, we recommend referring to the common provision in this section. }> #### PART 2 SAFETY TRAINING FOR UNLICENSED X-RAY TECHNICIANS - 12-215-201. [Formerly 12-33-201] Legislative declaration. (1) The general assembly hereby finds, determines, and declares that public exposure to the hazards of ionizing radiation used for diagnostic purposes should be minimized wherever possible. Accordingly, the general assembly finds, determines, and declares that for any licensed chiropractor to allow an untrained person to operate a machine source of ionizing radiation, including without limitation a device commonly known as an "X-ray machine", or to administer such radiation to a patient for diagnostic purposes is a threat to the public health and safety. - (2) It is the intent of the general assembly that licensed chiropractors utilizing unlicensed persons in their practices provide those persons with a minimum level of education and training before allowing them to operate machine sources of ionizing radiation; however, it is not the general assembly's intent to discourage education and training beyond this minimum. It is further the intent of the general assembly that established minimum training and education requirements correspond as closely as possible to the requirements of each particular work setting as determined by the Colorado state board of chiropractic examiners pursuant to this part 2. - (3) The general assembly seeks to ensure, and accordingly declares its intent, that in promulgating the rules and regulations authorized by this part 2, the board will make every effort, consistent with its other statutory duties, to avoid creating a shortage of qualified individuals to operate machine sources of ionizing radiation for beneficial medical purposes in any area of the state. #### 12-215-202. [Formerly 12-33-202] Board authorized to issue rules - definition. - (1) (a) The Colorado state board of chiropractic examiners shall adopt rules and regulations prescribing minimum standards for the qualifications, education, and training of unlicensed persons operating machine sources of ionizing radiation and administering such radiation to patients for diagnostic chiropractic use. No licensed chiropractor shall allow any unlicensed person to operate any machine source of ionizing radiation or to administer such radiation to any patient unless such THE person has met the standards then in effect under rules and regulations adopted pursuant to this section. The board may adopt rules and regulations allowing a grace period in which newly hired operators of machine sources of ionizing radiation shall receive the training required pursuant to this section. - (b) For purposes of this part 2, "unlicensed person" means any person who does not hold a current and active license entitling the person to practice chiropractic under the provisions of this article 215. - (2) The board shall seek the assistance of licensed chiropractors in developing and formulating the rules and regulations promulgated pursuant to this section. - (3) The required number of hours of training and education for all unlicensed persons operating machine sources of ionizing radiation and administering such radiation to patients shall be established by the board by rule on or before July 1, 1992. This standard shall apply to all persons in chiropractic settings other than hospitals and similar facilities licensed by the department of public health and environment pursuant to section 25-1.5-103. C.R.S. Such THE training and education may be obtained through programs approved by the appropriate authority of any state or through equivalent programs and training experience including on-the-job training as determined by the board. <{OK to strike date?}>